AD-A060 390 SOUTHERN METHODIST UNIV DALLAS TX DEPT OF OPERATIONS--ETC F/G 12/1 APPROXIMATIONS TO THE INVERSE CUMULATIVE NORMAL FUNCTION FOR US--ETC(U) JUL 78 B W SCHMEISER N00014-77-C-0425 JUL 78 B W SCHMEISER OREM-78007 NL UNCLASSIFIED | OF | AD 60 390 END DATE I- -79 Technical Report, OREM-78007 APPROXIMATIONS TO THE INVERSE CUMULATIVE NORMAL FUNCTION FOR USE ON HAND CALCULATORS. Bruce W./Schmeiser Department of Operations Research and Engineering Management Southern Methodist University Dallas, Texas 75275 Jul 1978 This document has been approved for public release and sale; its distribution is unlimited. This research was supported in part by Office of Naval Research Contract N00014-77-C-0425 NR 277-236. 78 10 16 002 410 597 LB Intended for use on a pocket calculator, Page (1977) gives an approximation to the cumulative normal function $$F(x) = \int_{-\infty}^{x} (2\pi)^{-1/2} \exp(-u^2/2) du$$ and its inverse $x = F^{-1}(p)$. Given here are two other approximations to the inverse function which are easier to apply. (It should be noted that more accurate, but also more complicated, approximations are well known. See, for example, Abramowitz and Stegun (1972), equations 26.2.22 and 26.2.23.) Given a fractile $p \ge 1/2$, Page's approximation to x, denoted x', is calculated in a three step procedure: 1. Set $$y = \ln(p/(1 - p))/1.59577$$ 2. Set $$u = [{y + (y^2 + 3.31316)}^{1/2}]/.08943]^{1/3}$$ 3. Set $$x' = u - (.134145u)^{-1}$$. For p < 1/2, 1 - p is used and the sign of x' is reversed. A simpler approximation, based on results from Ramberg and Schmeiser (1972), is $$x^* = [p^{.135} - (1 - p)^{.135}]/.1975$$ which is valid for any fractile p. Additional accuracy for large values of x may be obtained using $$\hat{x} = .2 + [p^{.14} - (1 - p)^{.09}]/.1596$$ where p > 1/2. For p < 1/2, 1 - p is used and the sign of \hat{x} is reversed. Table 1 compares the accuracy of the approximations x', x'', and \hat{x} . x' and x'' exhibit similar behavior, both being least accurate in the tail. x' is more accurate than x'' for most values of x, but for many applications the simpler x'' may be suitable. The most consistent accuracy is obtained with \hat{x} , which has maximum error of about .015 and which is also simpler than x' to calculate. Table 1 Comparison of the inverse cumulative normal function approximations x', x^* , and \hat{x} . | х | F(x) | x´ | * x | â | |-----|----------|---------|--------|--------| | 0 | .5 | .0000 | .0 | 0005 | | .1 | .5398278 | .1000 | .0993 | .1046 | | .3 | .6179114 | .3000 | .2981 | .3113 | | .5 | .6914625 | .5001 | .4972 | .5138 | | 1.0 | .8413447 | 1.0006* | .9975 | 1.0070 | | 1.5 | .9331928 | 1.5011 | 1.5024 | 1.4940 | | 2.0 | .9772499 | 1.9991 | 2.0093 | 1.9880 | | 2.5 | .9937903 | 2.4901 | 2.5093 | 2.4943 | | 3.0 | .9986501 | 2.9693 | 2.9873 | 3.0075 | | 3.5 | .9997674 | 3.4332 | 3.4266 | 3.5145 | | 4.0 | .9999683 | 3.8800 | 3.8128 | 3.9992 | ^{*}The value .9939 shown in Page (1977) is incorrect. ## REFERENCES - Abramowitz, M. and I. A. Stegun (eds) (1972) Handbook of Mathematical Functions, Washington, D.C.: U.S. Government Printing Office. - Page, E. (1977). Approximations to the cumulative normal function and its inverse for use on a pocket calculator, Appl. Statist., 26, 75-76. - Ramberg, J. S. and Schmeiser, B. W. (1972). An approximate method for generating symmetric random variables, <u>Commun. Ass. Comput. Mach.</u> 15, 987-990. | unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date ! | Entered) | | | | | |--|--|--------------------------------------|--|--|--| | REPORT DOCUMENTATION I | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | | 2. GOVT ACCESSION NO. | | | | | | OREM 78007 | | | | | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | Approximations to the Inverse Cumu | Technical Report | | | | | | Normal Function for Use on Hand Ca | 6. PERFORMING ORG, REPORT NUMBER | | | | | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(#) | | | | | | Bruce W. Schmeiser | NOO014 - 77-C-0425 | | | | | | S. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | Southern Methodist University
Dallas, Texas 75275 | NR 277-236 | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE
August 1978 | | | | | | Naval Analysis Program - Code 431 | August 1970 | | | | | | Office of Naval Research Arlington, VA 22217 | 4 | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(it different | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | 154. DECLASSIFICATION DOWNGRADING | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | Distribution of this document is u | inlimited. | Di 1 00 11 111 1 1 | Paradi) | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | 18. SUPPLEMENTARY NOTES | 19. KEY WORDS (Continue on reverse side if necessary and | d identify by block number) | | | | | | Normal distribution | | | | | | | Inverse distribution function | | | | | | 20. ABSTRACT (Continue on reverse side If necessary and identify by block number) Two approximations to the inverse distribution function of the normal distributions are given. Both approximations dominate, in terms of accuracy and case of implementation, a method recently proposed in the literature.